Specificity of substrate recognition by the *Eco*RI restriction endonuclease

(DNA/plasmid/simian virus 40/modification)

Barry Polisky*, Patricia Greene†, David E. Garfin†, Brian J. McCarthy*, Howard M. Goodman*, and Herbert W. Boyer†

Communicated by Norman Davidson, May 23, 1975

The substrate specificity of the EcoRI re-ABSTRACT striction endonuclease can be varied in vitro by changing the pH and the ionic environment of the reaction. Phosphodiester bond cleavage occurs at a DNA hexanucleotide sequence $\frac{d(N\text{-}G\text{-}A\text{-}A\text{-}T\text{-}T\text{-}C\text{-}N)}{d(N\text{-}C\text{-}T\text{-}T\text{-}A\text{-}G\text{-}N)}$ when the ionic strength is high, 100 mM Tris-HCl, 50 mM NaCl, 5 mM MgCl₂, and the pH is approximately 7.3. Lowering the ionic strength to 25 mM Tris·HCl, 2 mM MgCl₂, and adjusting the pH to 8.5 reduces the recognition specificity of the EcoRI endonuclease to the d(N-A-A-T-T-N)The enzymatic tetranucleotide sequence, d(N-T-T-A-A-N) activity responsible for this substrate recognition is referred to as EcoRI*. Cleavage of pVH51 plasmid DNA under EcoRI* conditions results in a number of partial digest fragments, some of which disappear slowly over a prolonged digestion period. This suggests that different recognition sites are cleaved at different rates. Comparison of DNA fragment patterns of modified and unmodified pVH51 DNA indicates that the canonical EcoRI sequence is the most rapidly cleaved site under EcoRI* conditions. DNA modified in vivo by the EcoRI methylase is not cleaved by the EcoRI endonuclease under standard conditions, but is cleaved under EcoRI* conditions at sites other than the standard EcoRI

Type II restriction endonucleases and modification methylases are widespread in the microbial world. The substrate specificities of a number of these enzymes have been determined (1-4). The substrates are symmetrical DNA sequences of 4 to 6 nucleotide base pairs. The *EcoRI* restriction endonuclease and modification methylase recognize and enzymatically alter the symmetrical sequence d(N-G-A-A-T-T-C-N) (5, 6) where the arrows designate the disconnections of phosphodiester bond cleavage and the asterisks

positions of phosphodiester bond cleavage and the asterisks designate methylated nucleotides. These reactions occur at the level of duplex DNA, without involvement of cruciform or "hairpin" structural rearrangements of the polynucleotide strands (Greene et al., manuscript submitted).

Under conditions producing the maximum rate of endonucleolytic cleavage of unmodified DNA the *EcoRI* endonuclease yields limit digests (7-9). Specific alteration of the standard *EcoRI* endonuclease reaction conditions reduces

the substrate recognition of the EcoRI endonuclease to the tetranucleotide, d(N-A-A-T-T-N) In this paper we present a preliminary analysis of this activity, referred to as the $EcoRI^*$ activity of the EcoRI endonuclease.

MATERIALS AND METHODS

Strains and Plasmids. Escherichia coli strain HB129 was derived from an endonuclease I deficient E. coli 1100 (10, 11). MB100 was derived from HB129 by transformation with the plasmid pMB1 (molecular weight 5.5×10^6 daltons), which is similar to colicin E1 (col E1) (12) except that it carries an additional 1.3 × 106 dalton piece of DNA containing the EcoRI restriction and modification genes (M. C. Betlach, unpublished observation). Strain MB101 was derived from HB129 by introduction of the pMB2 plasmid, which was derived from pMB1 by HindIII endonuclease digestion of pMB1 and removal of a fragment containing the EcoRI genes. Strain MV5 is a derivative of E. coli C600 and contains the pVH51 plasmid of 2.1×10^6 daltons (13). Strain RY25 contains a mutant derivative of pMB1 which expresses an r⁻_{RI} m⁺_{RI} (host restriction and modification, respectively) phenotype (14).

Enzymes and DNA. The EcoRI methylase was purified as described elsewhere (15). The EcoRI endonuclease was purified by a modification of a published procedure (16) in which the DEAE-cellulose chromatography step is replaced by chromatography on CM-cellulose. The CM-cellulose chromatography was carried out as described for the EcoRI methylase purification (15). EcoRI endonuclease was stored in 500 mM K₂HPO₄-KH₂PO₄, pH 7.0, 200 mM NaCl, 7 mM 2-mercaptoethanol, and 0.2% of Nonidet P40 (NP40). E. coli polynucleotide ligase was purified according to the method of Modrich et al. (17). RNA-directed DNA polymerase from avian sarcoma virus (ASV polymerase) was prepared (18) from virions of the Prague C strain of ASV provided by J. M. Bishop. Polynucleotide kinase was purchased from P-L Biochemicals, Inc. All other enzymes were obtained from the Worthington Biochemical Corp. [3H]dTTP was from Schwarz/Mann and α -32P-labeled dATP and dTTP were from New England Nuclear. The preparation of $[\gamma$ -³²PlrATP has been described (5). Plasmid DNA was purified from cleared lysates (19) by centrifugation to equilibrium in CsCl-propidium diiodide gradients. Simian virus 40 (SV40) DNA was purified as described previously (6).

Other Procedures. Electrophoresis of DNA in agarose gels has been described (9, 16). Gels were soaked in dilute ethidium bromide (1 μ g/ml) and the fluorescing DNA was pho-

^{*} Department of Biochemistry and Biophysics and † Department of Microbiology, University of California, San Francisco, San Francisco, Calif. 94143

Abbreviations: dN, any of the four standard deoxyribonucleosides; NP40 is Nonidet P40, a nonionic detergent from Shell Chemical Company; SV40, simian virus 40; col E1, colicin E1 plasmid; r_{RI} and m_{RI} , RI host restriction and modification phenotypes; ASV, avian sarcoma virus.

FIG. 1. (A) EcoRI endonuclease reaction under standard and EcoRI* conditions. Lanes 1-4 contain 0.2 μg of SV40 DNA, 5-8 contain 0.22 µg of col E1 DNA (both of these substances contain one unmethylated EcoRI substrate sequence). Lanes 9-11 contain 0.2 µg of pMB1 DNA (this substrate is methylated in vivo at the EcoRI sequences). Reactions were carried out in 20 µl. Samples run in lanes 1-3, 5-7, 9, and 10 were from reactions incubated in 0.1 M Tris·HCl, pH 7.2, 0.05 M NaCl, 5 mM MgCl₂ (standard reaction conditions) at 37° for 5 min. Samples run in lanes 4, 8, and 11 were from reactions incubated in 25 mM Tris-HCl, pH 8.5, 2 mM MgCl₂ (EcoRI* conditions) at 37° for 15 min. Samples run in lanes 1, 5, and 9 were from reactions with no enzymes. The SV40 and col E1 DNA in lanes 1 and 5 is predominantly supercoil. The pMB1 DNA is a mixture of supercoil and open circle. Lanes 2 and 6 were from reactions incubated with 0.005 units of EcoRI and under conditions described. Unit length, linear DNA migrates fastest, then supercoiled DNA and open circular DNA. Lanes 3, 4, 7, 8, 10, and 11 were from reactions with one unit of EcoRI endonuclease. Under standard EcoRI conditions SV40 DNA (lane 3) and col E1 DNA (lane 7) are converted entirely to unit length linears; while pMB1 DNA (lane 10) is uncleaved. Under EcoRI* conditions (lanes 4, 8, and 11) all three DNAs are cleaved at several sites. EcoRI endonuclease cannot be stored or diluted into low ionic strength buffer. Thus, the addition of enzyme adds the following components (final concentration) to the reaction mixture: 12.5 mM KPO4, 5 mM NaCl, 0.005% NP40, 0.175 mM 2-mercaptoethanol, and 2.5 µM EDTA. The Tris-borate buffer used for gel electrophoresis, staining, and ultraviolet photography has been described previously (16). SV40 (1-4) and col E1 (5-8) DNAs were separated on 1% gels run at 18 V/cm for 1.5 hr. pMB1 DNA was separated on 0.8% gels run at 14 V/cm for 1.5 hr. (B) Magnesium ion optimum for EcoRI* endonuclease activity. pMB1 DNA (0.2 µg) plus one unit EcoRI endonuclease were incubated in 20 µl of 25 mM Tris-HCl, pH 8.5, and varying concentrations of MgCl₂ for 5 min at 37°. Lanes 1-7 have: no enzyme, no MgCl₂, 1 mM MgCl₂, 2 mM MgCl₂, 3 mM MgCl₂, 4 mM MgCl₂, 5 mM MgCl₂, in that order.

tographed while illuminated by a short wave ultraviolet light source (9, 16). Procedures for nucleotide sequence analyses have been described (4). All pH values refer to the pH at 37°. Trizma-base was titrated with HCl at room temperature (24–26°) to the desired pH, which is 0.3 of a pH unit higher than at 37°.

RESULTS

Reaction Conditions for EcoRI and EcoRI* Endonucleolytic Activities. Incubation of supercoiled col E1 or SV40 DNA with the EcoRI endonuclease in the presence of 100 mM Tris·HCl, pH 7.2, 5 mM MgCl₂, 50 mM NaCl at 37° results in the production of unique linear molecules as a limit product (Fig. 1A, lanes 3 and 7). Under the same conditions with excess EcoRI endonuclease, pMB1 plasmid DNA, modified in vivo by the EcoRI methylase, remains intact (Fig. 1A, lane 10). However, in the absence of NaCl and at a reduced concentration (25 mM) of Tris·HCl, pH 8.5, SV40, col E1, and the EcoRI-modified pMB1 plasmid DNAs are cleaved into a number of small fragments (Fig. 1A, lanes 4, 8 and 11).

The optimum conditions for this endonucleolytic activity, referred to as $EcoRI^*$, were determined by qualitatively estimating the extent of cleavage of pMB1 DNA on agarose gels (e.g., see Fig. 1B). The $EcoRI^*$ activity was found to be optimal at 37°, pH 8.5, 25 mM Tris·HCl, and 2 mM MgCl₂. No other buffer [glycine–NaOH, N-2-hydroxyethylpiperazine-N'-2-ethanesulfonic acid (Hepes) and N-tris(hydroxymethyl)methyl-2-aminoethanesulfonic acid (Tes)] examined was more effective than Tris·HCl in the same pH range. Maximum EcoRI endonucleolytic activity is limited to the narrow pH range of 7.0–7.5, while the $EcoRI^*$ endonucleolytic activity is maximal between 8 and 9.5. At a pH of 10.0

the EcoRI* activity is noticeably reduced. The EcoRI endonucleolytic activity is maximal over a broad range of ionic strength; 3–10 mM MgCl₂, 25–100 mM Tris·HCl, and 50–120 mM NaCl, while the EcoRI* endonucleolytic activity is evident over a narrow range of ionic strength, being maximal at 2 mM MgCl₂ (Fig. 1B) and 25 mM Tris·HCl. The EcoRI* activity is reduced by increasing the concentration of Tris·HCl and/or NaCl to 25–50 mM. EcoRI* activity is not detectable under the standard EcoRI cleavage conditions (Fig. 1A, lane 10).

Correlation of the EcoRI* Endonucleolytic Activity with the EcoRI Endonuclease. Several observations suggest that the EcoRI endonuclease is responsible for both the EcoRI and EcoRI* activities. The most convincing evidence is provided by examination of extracts of strains with genetically altered plasmids defective in EcoRI restriction activity. Extracts of strains MB101 (r⁻_{RI} m⁻_{RI}) and RY 25 (r⁻_{RI} m⁺_{RI}) purified through the phosphocellulose chromatographic step exhibit neither EcoRI nor EcoRI* activity. Both activities copurify on phosphocellulose from an extract of MB100 (r⁺_{RI} m⁺_{RI}) and the most purified EcoRI endonuclease preparations (greater than 99% pure) have EcoRI* activity. These observations suggest that one gene is responsible for both the EcoRI and EcoRI* endonucleolytic activities.

Limit Digests. The $EcoRI^*$ endonucleolytic digestion of SV40 or pMB1 DNA results in a complex fragment pattern. To examine the time course of $EcoRI^*$ digestion, a smaller supercoiled DNA molecule, pVH51 plasmid DNA (2.1 \times 10⁶ daltons), was used as a substrate. The $EcoRI^*$ digestion products of pVH51 DNA were analyzed by agarose gel electrophoresis (Fig. 2, Table 1). Complete conversion of the cir-

Table 1. EcoRI* digestion of pVH51 plasmid DNA

Fragment molecular weight × 10 ⁻⁶	% of total DNA after digestion for:								
	5 min	20 min	1 hr	3 hr	16 hr				
2.1	77	40	5.8		_				
1.9	20	27	21	2.4	_				
1.45	1.8	8.5	18	14	4.5				
1.3	0.4	3.9	15	42	31				
0.95		1.7	0.8	3.6	24				
0.86	1.2	6.5	2.1						
0.75		0.9	4.1						
0.61		2.6	11	18	18				
0.50		8.4	15	17	19				
0.35					1				
0.29				_	1				
0.23	_	_		1.9	1.7				

Negatives of lanes 2–7 of Fig. 2 were scanned at 500 nm in a Beckman Acta CIII spectrophotometer. Mobilities relative to SV40 and lambda DNA fragment markers were used to determine molecular weights of pVH51 fragments. The area of each pVH51 fragment in the densitometric scan is presented as a percentage of the total area.

cular DNA to a linear form occurs within 5 min, and this partial digestion product persists for one hour. Rapid conversion to linear molecules under $EcoRI^*$ conditions occurs at the canonical EcoRI site. This was demonstrated by using as a substrate DNA modified by the EcoRI methylase. Modified DNA is slowly converted to a linear form (Fig. 2 lane 18). Smaller fragments appear before the remaining circular DNA is converted to the linear form. Furthermore, if pVH51 DNA is first cleaved under standard EcoRI conditions and then used as a substrate for $EcoRI^*$, the time course of appearance of fragments is identical to that of supercoiled pVH51 (Fig. 2, lanes 2–13).

It is evident that some fragments are intermediate products while others accumulate and probably represent limit products (Table 1). We have been unable to obtain a limit digest of this DNA under optimum *EcoRI** conditions, presumably because some of the *EcoRI** cleavage sites are much more resistant to cleavage than others.

Cohesive Nature of the Termini Generated by the EcoRI* Endonucleolytic Activity. It was of considerable interest to determine if the termini generated by the EcoRI* endonucleolytic activity were cohesive, as is the case with the EcoRI endonuclease. Fragments of the pMB1 plasmid DNA generated by the EcoRI* activity were covalently circularized after treatment for 24 hr at 4° with polynucleotide ligase. Comparison of ligase-treated and untreated control DNA fragments by agarose gel electrophoresis indicated that a large number of the fragment molecules were covalently linked (data not shown). Similar observations were obtained with EcoRI*-derived fragments of SV40 DNA.

An independent verification of the cohesive nature of EcoRI* termini was provided by ASV-polymerase-mediated repair synthesis of EcoRI*-cleaved DNA. The template-primer requirement of the polymerase can only be satisfied if the endonuclease makes staggered breaks with internal 3'-hydroxyl ends and protruding 5'-single-strand ends. Both dATP and dTTP can be incorporated by ASV polymerase into acid-insoluble products using EcoRI*-cleaved pMB1 DNA as template-primer (Table 2). This result indicates that the termini at the EcoRI* cleavage sites are single-stranded and together with the sequence analysis of the cleavage site

FIG. 2. EcoRI* digestion of pVH51 DNA. pVH51 DNA (10 μg) plus 10 units of EcoRI endonuclease were incubated in 250 µl of 25 mM Tris-HCl, pH 8.5, 2 mM MgCl₂ at 37°. Similarly, 10 µg of pVH51 DNA cleaved at the EcoRI site and 10 μ g of EcoRI methylated pVH51 DNA were digested under EcoRI* conditions. Aliquots were removed from each of the three reactions at 5 min, 20 min, 1 hr, 3 hr, and 16 hr and the fragments were separated on 1.2% agarose gels in Tris-borate buffer at 15 V/cm for 1 ¾ hr. Lane 1 molecular weight markers: EcoRI digest of lambda DNA plus HindIII digest of SV40 DNA. Lanes 2-7: EcoRI* digest starting with supercoiled pVH51 DNA: 2, no enzyme; 3, 5 min; 4, 20 min; 5, 1 hr; 6, 3 hr; 7, 16 hr. Lanes 8-13: EcoRI* digest starting with EcoRI linear pVH51; 8, no enzyme; 9, 5 min; 10, 20 min; 11, 1 hr; 12, 3 hr; 13, 16 hr. Lanes 14-19: EcoRI* digest starting with EcoRI methylated pVH51 DNA; 14, no enzyme: (about half of the supercoiled DNA has been converted to open circles and a small amount to linears during the in vitro EcoRI methylation), 15, 5 min; 16, 20 min; 17, 1 hr; 18, 3 hr; 19, 16 hr.

(see below) also shows that the ends are complementary. The same type of analysis was previously used (5) to demonstrate the "sticky ends" at the *EcoRI* sites.

The Sequence at the EcoRI* Cleavage Site. One explanation for the greater frequency of EcoRI* cleavage sites per DNA molecule compared to EcoRI sites is that the sequence recognized by EcoRI* is shorter, e.g., a tetranucleotide. Among tetranucleotide sequences, an obvious candidate is the central tetranucleotide of the canonical EcoRI* substrate, d(pA-A-T-T). That this tetramer is in fact recognized under EcoRI* conditions is shown by sequence data obtained from two types of experiments.

The first approach utilized 5'-end labeling and two-dimensional homochromatography procedures. SV40 DNA was cleaved under EcoRI* or EcoRI conditions and pMB1 DNA was cleaved under EcoRI* conditions. The terminal phosphate residues were removed by alkaline phosphatase and replaced with 32P by treatment with polynucleotide kinase and $[\gamma^{-32}P]rATP$. Electrophoretic separation of a complete digest of the 5'-terminally labeled DNA to nucleoside 5-monophosphates with pancreatic DNase and snake venom phosphodiesterase indicated that 99% of the radioactivity was in pdA after EcoRI* digestion. [pMB1: pdA, 286,550 cpm (99.2%); pdC, 767 cpm (0.3%); pdG, 526 cpm (0.2%); pdT, 800 cpm, (0.3%)]. One- and two-dimensional separations of small terminally-labeled oligonucleotides generated by pancreatic DNase digestion were performed to determine the 5'-terminal sequence at the EcoRI* cleavage site. These data (Fig. 3) show that the EcoRI* recognition site has the unique sequence d(pA-A-T-T) followed by degeneracy in the fifth position.

A minor related sequence is observed in the homochomatograms of *Eco*RI*-cleaved pMB1 DNA (Fig. 3c). This sequence may be d(pA-T-T-N). For technical reasons, it has been difficult to quantitate this sequence with respect to the principal recognition sequence, d(pA-A-T-T-N). However, it

FIG. 3. Pancreatic DNase fingerprints of 5'- 32 P-labeled $EcoRI^*$ and EcoRI fragments. SV40 DNA (a) and pMB1 DNA (c) were digested under $EcoRI^*$ conditions as described in the text. For purposes of comparison, SV40 DNA was also digested under EcoRI conditions (b). Cleavage products were dephosphorylated with alkaline phosphatase and rephosphorylated with $[^{32}$ P]phosphate by enzymatic treatment with polynucleotide kinase and $[\gamma$ - 32 P]rATP. The labeled products were digested for 1 hr at 37° with pancreatic DNase at 0.1 mg/ml in 0.01 M Tris-HCl, pH 7.4, 0.01 M MgCl₂. Digestion products were fractionated in two dimensions by electrophoresis on cellulose acetate in 7 M urea, pH 3.5, and homochromatography in homomixture C consisting of a 3% solution of 30-min-hydrolyzed RNA. The labeled oligonucleotides were located by radioautography and identified by their positions on the chromatograms. Complete details of the procedure are presented elsewhere together with the methods for verifying the sequences and extension of the nucleotide sequence at the EcoRI site of SV40 DNA (Garfin, Boyer, and Goodman, manuscript in preparation). We identify only those oligonucleotides pertinent to our discussion to simplify the figure. All labeled oligonucleotides have 5'- $[^{32}$ P]phosphate groups.

constitutes approximately 10-20% of the cleavages in pMB1 DNA but is virtually undetectable in SV40 DNA.

The second approach to the sequence determination of the $EcoRI^*$ cleavage site was by analysis of nearest neighbor data obtained from ASV polymerase repair synthesis of $EcoRI^*$ termini (Table 2). [3H]dTTP incorporation is dependent on the presence of dATP in the reaction mixture (Table 2, lines 1 and 2). This result, together with the nearest neighbor labeling of dAp and dTp by $[\alpha^{-32}P]dTTP$ and of dAp, dGp, and dTp by $[\alpha^{-32}P]dATP$ (Table 2, lines 3 and 4), con-

firms the tetranucleotide sequence obtained by 5'-end labeling (see above) and also determines the nucleotides on the 5'-side of the phosphodiester bond cleavage; dN in the sequence d(N-A-A-T-T) is 59.2% dG, 26.1% dA, 14.2% dT, and 0.55% dC.

We have not obtained conclusive evidence that the sequence d(pA-A-T-T-G) (from 5'-terminal labeling analysis) occurs at an *EcoRI** cleavage site. However, weak spots in the fingerprints of *EcoRI**-treated pMB1 and SV40 DNAs may be d(pA-A-T-T-G), and together with the nearest

Table 2. Nearest neighbor analysis of nucleotides incorporated into $EcoRI^*$ -endonuclease-treated pMB1 DNA by ASV DNA polymerase

Labeled substrate	Unlabeled	pmol label incorpo- rated per pmol DNA	Relative distribution of radioactivity in nearest neighbor analysis				
	substrate		dCp	dAp	dGp	dTp	Nearest neighbor
1. [3H]dTTP		0.1		Not ap	plicable		
[³H]dTTP	dATP	7		Not applicable			
3. $\left[\alpha^{-32}P\right]dTTP$	dATP	10	0.008	1	0.006	0.15	dAp[dT], dTp[dT]
4. $\left[\alpha^{-32}P\right]dATP$	dTTP	25	0.04	8.9	4.2	1	dAp[dA], dGp[dA], dTp[dA]

Separate aliquots of EcoRI*-digested pMB1 DNA were incubated at 37° with ASV polymerase in 0.1 M Tris-HCl, pH 8, 0.01 M MgCl₂, 0.2% 2-mercaptoethanol containing the deoxyribonucleoside trisphophates listed in columns 2 and 3 at 4-10 µM. Reactions were allowed to proceed 2-3.5 hr. The 50 μ l ³²P-reactions (Nos. 3 and 4) were sampled to test for acid-insoluble products and then passed through 0.8 \times 18 cm columns of Sephadex G-75 in 0.1 M NaCl. Incorporation of label (column 4) was estimated from measurements of acid-insoluble radioactivity. Labeled DNA was precipitated twice from 70% ethanol and then digested to nucleoside 3'-monophosphates with micrococcal nuclease followed by spleen phosphodiesterase. The resultant mononucleotides were separated by electrophoresis at pH 3.5 (5% acetic acid, 0.5% pyridine) on Whatman 3MM paper and identified by radioautography. Transfers of [32P]phosphate from input α -labeled nucleoside triphosphates to the growing ends of the repaired DNA strands were determined by liquid scintillation counting of the radioactivity in the 3'-mononucleotides. The relative amounts of the nucleotides labeled in the repair reactions are shown in columns 5-8. The radioactivity obtained from reaction 3 has been normalized to the radioactivity in dAp for comparison purposes. Similarly, the data from reaction 4 have been normalized to dTp. Nearest neighbors are displayed in column 9, where brackets designate the input nucleotides. The information in this table is compatible with the interpretation that 5'-single-stranded DNA "tails" with sequences d(A-A-T-T-N...) have been repaired. With input $[\alpha^{-32}P]$ dTTP (row 3) we would expect equal labeling of dAp and dTp. The 6-fold disparity in radioactivities demonstrates that the second dT-residue has not been completely incorporated. Some of this disparity may be due to the generation by EcoRI* of d(A-T-T-N...) sequences from pMB1 DNA as mentioned in the text. Input [α -32P]dATP (row 4) is expected to transfer label equally to dAp and total (four) dNp. Accounting for this by assuming that half of the total radioactivity results from transfer of label to the first dA-residue incorporated gives the relative proportions of the four dNp's. These, normalized to dTp, are: dCp, 0.04; dAp, 1.8; dGp, 4.2; dTp, 1.0.

neighbor analysis data, where a small amount of dCp is labeled by $[\alpha^{-32}P]dATP$, suggest that the $EcoRI^*$ site may have the sequence d(N-A-A-T-T-N), with dN representing any of the four deoxynucleosides. The low frequency of cleavages at sites of the form $\frac{d(C-A-A-T-T-N)}{d(G-T-T-A-A-N)}$ may be due to: (1) an inhibitory effect of this nucleotide configuration

to: (1) an inhibitory effect of this nucleotide configuration on *EcoRI** activity; (2) specificity of the enzymes used in the sequence analysis, e.g., pancreatic DNase (20); or (3) the low frequency of these sequences in the DNAs used for the analysis.

DISCUSSION

The observations presented here demonstrate that the recognition and cleavage of DNA by the *EcoRI* restriction endonuclease is influenced by the pH and ionic strength of the reaction *in vitro*. At higher pH and lower ionic strength the *EcoRI* endonuclease recognizes and cleaves a shorter sequence of base pairs than under the conditions usually employed for the reaction. This activity, designated the *EcoRI** endonucleolytic activity, cleaves the tetranucleotide se-

$$\begin{array}{lll} \textbf{quence,} & \frac{d(N \not - A - A - T - T - N)}{d(N - T - T - A - A \not - N)}. & An & ionic-strength-dependent \end{array}$$

endonucleolytic activity in EcoRI preparations has been noticed previously (21, 22). The observations presented here suggest that this activity was that now referred to as EcoRI*.

The set of sequences recognized by the EcoRI* endonu-

clease activity is defined by the tetranucleotide sequence

tetranucleotide and the most rapidly cleaved under all conditions examined. The propensity of the EcoRI* activity to cleave certain sites in DNA faster than others is indicated by the rate of appearance and disappearance of DNA fragments during a digestion (see Fig. 2). Thomas and Davis (23) have observed that the rates of EcoRI endonuclease cleavage of the standard EcoRI site in phage lambda DNA also vary. This suggests that nucleotides beyond the hexanucleotide sequence have a moderate influence on the probability of cleavage by the EcoRI endonuclease. It will be interesting to determine whether the hierarchy of recognition under EcoRI* conditions proceeds first through the other symmetrical members of the set of hexamers or if preference exists for certain arrangements of pyrimidines or purines at the outside positions. Examination of 5' terminal sequences resulting from EcoRI* cleavage of pMB1 DNA demonstrates that recognition can occur at sequences which are nonsymmetrical beyond the tetranucleotide sequence. This conclusion is based on finding the 5' terminal sequence d(pA-A-T-T-C) in EcoRI* digest of pMB1 DNA. Since the canonical EcoRI sequence is methylated in this DNA, d(pA-A-T-T-C) must be generated from a sequence which is nonsymmetrical beyond the central tetranucleotide.

At this time we can conclude that both the EcoRI and EcoRI* activities are controlled by a single gene. However, we do not have conclusive evidence that both activities are associated with the same protein molecule, since the primary gene product might be modified to forms with differing substrate affinities.

Preliminary experiments (Greene, unpublished) indicate that a corresponding $EcoRI^*$ methylase activity may be associated with the purified EcoRI methylase. The susceptibility of EcoRI-modified pMB1 DNA to the $EcoRI^*$ endonuclease indicates that in vivo EcoRI methylase does not extensively modify the sequences cleaved by the $EcoRI^*$ endonuclease. Presumably, the $EcoRI^*$ endonucleolytic activity is normally prevented in vivo as a result of ionic conditions which exist within the cell. However, it is possible that under certain in vivo conditions the $EcoRI^*$ activity may function to provide a specialized recombination pathway in bacteria (15). Finally, we suggest that the range of sequence specificities of other restriction endonucleases can be altered by the ionic environment of the reaction in vitro. If this is the case, the utility of these enzymes will be significantly extended.

The authors thank Ms. F. DeNoto and M. Betlach for their excellent assistance. This investigation was supported by Public Health Service Grants GM 14378, CA 14026, and AI 00299, and a grant from the National Science Foundation, GB 35704. B.P. is a fellow of the Leukemia Society of America.

- 1. Boyer, H. W. (1974) Fed. Proc., 33, 1125-1127.
- Arber, W. (1974) in Progress in Nucleic Acid Research and Molecular Biology (Academic Press, Inc., New York), Vol. 14, pp. 1-38.
- Old, R., Murray, K. & Roizes, G. (1975) J. Mol. Biol. 92, 331-340.
- Garfin, D. E. & Goodman, H. M. (1974) Biochem. Biophys. Res. Commun. 59, 108-116.
- Hedgpeth, J., Goodman, H. M. & Boyer, H. W. (1972) Proc. Nat. Acad. Sci. USA 69, 3448-3452.
- Dugaiczyk, A., Hedgpeth, J. & Boyer, H. W. & Goodman, H. M. (1974) Biochemistry 13, 503-511.
- Morrow, J. & Berg, P. (1972) Proc. Nat. Acad. Sci. USA 69, 3365–3369.
- Mulder, C. & Delius, H. (1972) Proc. Nat. Acad. Sci. USA 69, 3215–3219.
- Helling, R. B., Goodman, H. M. & Boyer, H. W. (1974) J. Virol. 14, 1235–1244.
- Durwald, H. & Hoffman-Berling, H. (1968) J. Mol. Biol. 34, 331–346.
- Roulland-Dussoix, D. & Boyer, H. W. (1969) Biochim. Biophys. Acta 195, 219-229.
- 12. Bazaral, M. & Helinski, D. R. (1968) J. Mol. Biol. 36, 185-194.
- Hershfield, V., Boyer, H. W., Lovett, M., Yanofsky, C. & Helinski, D. (1974) Proc. Nat. Acad. Sci. USA 71, 3455-3459.
- Yoshimori, R. N., Roulland-Dussoix, D. M. & Boyer, H. W. (1972) J. Bacteriol. 112, 1275-1279.
- Roulland-Dussoix, D., Yoshimori, R., Greene, P., Betlach, M. Goodman, H. M. & Boyer, H. W. (1974) in Microbiology—1974, American Society for Microbiology Conference on Bacterial Plasmids, ed., Schlessinger, D. (ASM Press, Washington, D. C.), Vol. 1, pp. 187-198.
- Greene, P. J., Betlach, M., Goodman, H. M. & Boyer, H. (1974) in Methods in Molecular Biology Series: DNA Replication and Biosynthesis, ed. Wickner, R. B. (Publisher, Mercel Dekker, New York), Vol. 7, pp. 87-111.
- Modrich, P., Anraku, Y. & Lehman, I. R. (1973) J. Biol. Chem. 248, 7495-7511.
- Kacian, D. L., Watson, K. F., Burny, A. & Spiegelman, S. (1971) Biochim. Biophys. Acta 246, 365-383.
- Guerry, P., LeBlanc, D. J. & Falkow, S. (1973) J. Bacteriol. 116, 1064-1066.
- Ehrlich, S. D., Bertazzoni, U. & Bernardi, G. (1973) Eur. J. Biochem, 40, 143-147.
- Griffin, B., Fried, M. & Cowie, A. (1974) Proc. Nat. Acad. Sci. USA 71, 2077–2081.
- Robberson, D. & Fried, M. (1974) Proc. Nat. Acad. Sci. USA 71, 3497–3501.
- 23. Thomas, M. & Davis, R. W. (1975) J. Mol. Biol. 91, 315-328.